Minnesota Housing Finance Agency ## WORKING CAPITAL RESERVE AND ESCROW ACCOUNT **AGREEMENT** | THIS AGREEMENT is | made and entered into on this | day of, 20, | |-----------------------------------|-------------------------------------|-----------------------------------| | | , a Minnesota | | | Minnesota Housing Finance | Agency, a public body corporat | te and politic of the State of | | Minnesota ("MHFA"). | | | | | WITNESSETH: | | | WHEREAS, Owner is t | the holder of legal title to certai | n real property in the State of | | Minnesota described in Exhibi | it A attached hereto, upon which | improvements have been or are | | to be constructed for a house | ing development intended for pe | ersons and families of low or | | moderate income, pursuant to c | ontract documents approved by M | HFA (the "Development"); and | | WHEREAS, Owner has | requested that MHFA lend to it | the sum of | | and No/100 Dollars (\$ |) (the " | Loan") for the financing | | of the Development; and | | | | WHEREAS, the | Loan is evidenced by the | nat certain Minnesota Housing | | Finance Agency | Mortgage Note (the " | Note") made by Owner of even | | date herewith; and | | | | WHEREAS, the | Loan is to be disbursed acc | ording to that certain Minnesota | | Housing Finance Agency | Building Loan Agree | ment (the "Building | | Loan Agreement") between the | parties hereto of even date herewi | ith; and | | WHEREAS, the parties l | hereto have also entered into and | executed that certain Minnesota | | Housing Finance Agency | Regulatory Agreement | t (the " Regulatory | | Agreement") of even date herev | with and of which this Agreement | forms a part; and | | WHEREAS, many conti | ngencies can arise during the con | nstruction and the initial period | | subsequent to the acquisition a | nd/or completion of the Developm | nent requiring a ready source of | | funds. | | | | NOW, THEREFORE, in | n consideration of the mutual proi | mises and undertakings set forth | | herein and for the purpose o | f inducing MHFA to enter into | the Building Loan | | Agreement and to make advance | es of mortgage proceeds thereund | er, it is agreed as follows: | | Owner agrees at the time | of closing of the L | oan and before commencement | | of construction on or rehabilitat | • | | | A. To deposit with MHF | A cash in the amount of | and No/100 | | Dollars (\$), cons | stituting an amount equal to thr | ree percent (3%) of the initial | | | | Development No. | | principal amount of the Loan less the Development Cost Escrow specified in the | |---| | Regulatory Agreement, which funds shall be held by MHFA in a "Working Capital | | Reserve and Escrow Account" as provided in the Regulatory Agreement. Said | | funds shall not be derived from the proceeds of the Loan and shall be held by MHFA from the | | time of deposit until the date that is three (3) years after the final closing of the Loan | | (the "Terminal Date"), unless sooner disbursed as herein provided. Said funds shall be invested | | and reinvested by MHFA and the proceeds thereof added to such account, and said funds may be | | applied by MHFA, in its sole discretion, to the payment of the current and delinquent "Operating | | Expenses" (as defined in the Regulatory Agreement) of the Development, to | | maintain the "Replacement Cost Reserves" (as defined in the Regulatory | | Agreement), to pay delinquent principal and interest and Annual Fee, if applicable, payments | | required to be paid to MHFA under the Note, or otherwise to cure any breaches of the | | obligations of Owner under the Building Loan Agreement, the | | Regulatory Agreement, or any other agreement between Owner and MHFA. Owner shall have | | forty-eight (48) hours to cure any default after written notice prior to disbursement by MHFA | | from this fund. At the end of one (1) year following the final closing of the Loan, | | MHFA will return to Owner the amount, if any, by which the then-remaining balance of said | | account exceeds two-thirds (2/3) of the sum originally deposited therein. At the end of two (2) | | years after the final closing, MHFA will return to Owner the amount, if any, by which the then- | | remaining balance of said account exceeds one-third (1/3) of the sum originally deposited | | therein. At the end of the third year after the final closing, the balance of said account, if any, | | shall be returned to Owner; or | | B. To deliver to MHFA an unconditional and irrevocable letter of credit (the "Letter of | | Credit") in a form and from a financial institution acceptable to MHFA, in favor of MHFA in the | | amount of and No/100 Dollars (\$), | | constituting an amount equal to three percent (3%) of the initial principal amount of the Loan | | less the Development Cost Escrow specified in the Regulatory Agreement. MHFA | | may, in its sole discretion, draw against the Letter of Credit and receive funds up to the total | | amount thereof, as set forth above, for the payment of the current and delinquent "Operating | | Expenses" (as defined in the Regulatory Agreement) of the Development, to maintain | | the "Replacement Cost Reserves" (as defined in the Regulatory Agreement), to pay | | delinquent payments required to be paid to MHFA under the Note, or otherwise | | to cure any breaches of the obligations of Owner under the Building Loan | | Agreement, the Regulatory Agreement, or any other agreement between Owner and | | MHFA. Owner shall have forty-eight (48) hours to cure any default after written notice prior to | | MHFA's application for funds to the financial institution. The Letter of Credit shall be effective | | on the date of closing of the Loan and shall expire on the Terminal Date. If Owner is | |--| | unable to obtain a Letter of Credit for said period of time, MHFA will consent to the delivery by | | Owner of successive unconditional and irrevocable Letters of Credit, each of which must have a | | term of not less than one (1) year, to be in force and effect without interruption through and | | including the Terminal Date. Each individual Letter of Credit must be in a form and from a | | financial institution acceptable to MHFA, in its sole discretion, and the first of the Letters of | | Credit must be in the amount set forth above and delivered at closing of the Loan, | | and each succeeding Letter of Credit must be in the amount set forth above. In addition, Owner | | shall, and by this Agreement hereby does, unconditionally consent to MHFA's right and | | privilege, in its sole discretion, and without notice to Owner, to draw and receive funds up to the | | full amount of each Letter of Credit at any time during the last three (3) business days for which | | each Letter of Credit is effective, unless, prior to the three (3) business day period, Owner shall | | deliver to MHFA a renewal of said Letter of Credit for an additional period of not less than one | | (1) year or unless the Terminal Date shall occur during the effective term of the then-outstanding | | Letter of Credit. It is the intent of this Agreement that if Owner delivers successive Letters of | | Credit as provided herein, MHFA shall at all times prior to the Terminal Date have in its | | possession an unexpired Letter of Credit, subject to the provisions for drawing thereon by MHFA | | and renewal by Owner as set forth above, in the amount set forth above. | | Upon the date that is one (1) year after the date of final closing of the Loan, | | the amount of the Letter of Credit shall be reduced from the amount of the original Letter of | | Credit to the lesser of two-thirds (2/3) of the amount of the original Letter of Credit or the then- | | remaining balance of the original Letter of Credit. At the end of two (2) years from the date of | | the final closing of the Loan, the Letter of Credit shall be reduced to the lesser of | | one-third (1/3) of the amount of the original Letter of Credit or the then-remaining balance of the | | original Letter of Credit. If Owner has fully complied with the terms of this Agreement, then at | | the end of three (3) years from the date of the final closing of the Loan, the then- | | outstanding Letter of Credit shall be returned to Owner. If MHFA draws the balance of any | | Letter of Credit as a result of Owner's failure to renew the Letter of Credit in accordance with the | | terms for renewal set forth above, MHFA shall hold the funds in the Working Capital Reserve | | and Escrow Account established in the Regulatory Agreement. MHFA shall | | invest and reinvest the funds for the benefit of the Working Capital Reserve and Escrow Account | | and apply the funds in accordance with the terms of this Agreement. If MHFA does not disburse | | the funds, MHFA shall return them to Owner, together with accrued interest, upon the Terminal | | Date as provided above. | (THE REMAINING PORTION OF THIS PAGE IS INTENTIONALLY LEFT BLANK.) **IN WITNESS WHEREOF,** the parties hereto made and entered into this Agreement on the day and year first above written. | OWNER: | | |---|--| | a | | | By: | | | MHFA: | | | MINNESOTA HOUSING FINANCE AGENCY | | | By: Robert L. Odman, Assistant Commissioner, Multifamily | | ## **EXHIBIT A** ## **LEGAL DESCRIPTION** Date